Electrostatic Current Drive in Tokamaks R. A. Nebel **Tibbar Technologies** J. M Finn **Los Alamos National Laboratory** #### **OUTLINE** - Boundary Conditions - 3-D MHD Demonstration of Mode Locking in RFPs - Evidence that Mode Locking Occurs on Ideal MHD Timescales - m=1, n=1 Drive - m=1, n=2 Drive - m=2, n=1 Drive - · Debye Screening - Velocity Boundary Drive - DC-DC Transformers and HVDC - · Summary # **MHD Stability** Most Unstable Modes for RFP are m=1, n~7-14 # **Boundary Conditions** #### I. Perfect Conductor Boundary Conditions $$E_0(m,k) = E_z(m,k) = 0$$ #### **II. Our Boundary Conditions** $$\begin{split} \partial B_r/\partial t &= 0 \text{ or } E_\theta(m,\!k) = m/(kr) \ E_z(m,\!k) \\ E_r(m.k) &= \eta J_r(m,\!k) = Constant \\ v &= 0 \end{split}$$ III. Magnetically B.C.s Look Like an Ideal Conductor, but the Electrostatic Potential Varies on the Surface. #### **How These B.C.s Can be Made** #### I. Single Helicity RFP Helical Electrodes Produce a Helical Potential Profile to Lock RFP into a Single Helix #### **How These B.C.s Can be Made** #### II. Tokamaks or RFPs **Electrostatic Programmable Plates Attached to a Conducting Wall** # Single Helicity RFPs - · Most RFPs Are Multi-Helical and Have Few Good Flux Surfaces. - · Single Helix RFPs Have Good Flux Surfaces Everywhere. - · Can We Electrostatically Lock an RFP into a Single Helix? m=1 Magnetic Spectrum m=1 Magnetic Spectrum m=1 Magnetic Spectrum m=1 Magnetic Spectrum The Spectrum Peaks at the Applied Perturbation Some States Appear to be Close to Single Helicity # Does the Plasma Respond to the Edge Perturbations on an Ideal MHD or a Resistive MHD Timescale? m=1 Magnetic Spectrum # Plasma Responds in a few Alfven Times (Ideal MHD Timescale) #### Linear Ideal MHD in a Cylinder | • | For modes near | r marginal stability, | perturbations am | plify from | the edge into the | interior. | |---|-----------------------|-----------------------|------------------|------------|-------------------|-----------| | | _ 01 1110 0000 110001 | | | | | | • For stable modes, perturbations damp from the edge into the interior. This is consistent with the driven RFP modes. # **Characteristics of Electrostatic Mode Inducement and Suppression** - Electrostatic Response Times are Very Fast. - Does not Require the Diffusion of Magnetic Fields Through Conductors. - Edge Perturbations on Unstable Modes Amplify into the Interior. - Gain Is High so energy Requirements are Modest. - · Amplitudes and Sensitivities Need to Be Determined. - Can This be Demonstrated Experimentally? #### **Bismark Device** **(under construction)** #### Hybrid Magnetic/Electrostatic Device Axial Magnetic field #### **Projected Parameters** | Chamber Diameter | 4 inches | |------------------|----------| |------------------|----------| Chamber Length 22 inches Coil Length 12 inches **Number of Turns in Coil** 1000 Peak magnetic field 1 kΓ Peak Coil Current 24 Amperes Peak voltage 5 kV # Can We Test Mode Electrostatic Mode Amplification with the Bismark Device? - · Straight Axial Magnetic Field. - Marginally Stable to Interchange Modes. - m=1, n=0 Electrostatic Boundary Perturbations Should Show Large Flows. - This is Confirmed by the 3-D MHD simulations. - m=1, n=1 Electrostatic Boundary Perturbations Should Damp. - The 3-D MHD Simulations Unexpectedly Produced Current Drive... #### q Profiles #### **Dynamo Current Drive** - · Small Electrostatic Boundary Perturbations Damp as Predicted by the Linear Theory. - Larger Perturbations Drive The Plasma Nonlinearly. - · There is a Bifurcation in the Solutions Depending on the Magnitude of the Perturbations. - New Relaxation Principle: The Magnetic Field Tries to Align Itself with the Electrostatic Electrodes, Resulting in Current Drive. - States are Stationary, Universal Attractors. These States are Found Independent of the Initial Conditions. - States Are Single Helicity With Very Little Radial Magnetic Field? - Why Does This Happen? #### **Caveats** - Theorem states that steady-state single helicity states with net current drive do not exist! - Are states truly single helicity? - Are states truly stationary? - Did we screw up the boundary conditions? - $\mathbf{V}_{\mathbf{r}}$ is forced to be zero at the boundary. - $E_z = \eta J_z$, $E_\theta = \eta J_\theta$ - If $V_r = (ExB)_r / B^2$ then flow into boundary will be large. - Neither of these situations are happy solutions. #### **Dynamo Current Drive** - States are Stationary, Universal Attractors. This Eliminates Disruptions. - ExB Flow Velocities Need to be Comparable to the Alfven Speed to bend the Magnetic Fields (2%-20% observed). - ExB Flow Velocities Cannot Exceed the Alfven Speed or Equilibrium is Lost. - A Boundary Layer Forms near the Plasma Boundary. The Layer Width Shrinks as the Voltage is Increased. - All Other Modes Are Stabilized By the Flow. - The Stronger the Driving E Field, the Smaller the Radial magnetic Field. - Does This Work for Other Helicities like the m=1, n=2 mode? # mode profiles #### **Dynamo Current Drive** - Dynamo Drive Also Works for Fractional q values. - Larger Current Allows for Ohmic Ignition in Reactors. - Drive Voltage Required is ~16 Times Higher Than for the m=1, n=1 Mode - · A Layer Again Forms near the Plasma Boundary. - States Are Single Helicity With Very Little Radial Magnetic Field? - The Stronger the Driving E Field, the Smaller the Radial magnetic Field. - All Other Modes Are Stabilized By Flow. - Does This Work for Other Helicities like the m=2, n=1 mode? # mode profiles #### **Dynamo Current Drive** - Dynamo Drive Also Works for Multiple q values. - $<\delta vx\delta B>$ Vanishes at r=0 Due to Regularity Conditions for the m=2, n=1 Mode. - No Current is Driven at r=0 so q goes to Infinity. - Drive Voltage Required is ~16 Times Higher Than for the m=1, n=1 Mode - · A Layer Again Forms near the Plasma Boundary. - · All Other Modes Are Stabilized By Flow. - States Are Single Helicity? # **Boundary Conditions** #### I. Perfect Conductor Boundary Conditions $$E_{\theta}(m,k) = E_{z}(m,k) = 0$$ #### **II. Free Flow Boundary Conditions** $$\partial B_r/\partial t = 0$$ or $E_{\theta}(m,k) = m/(kr)$ $E_z(m,k)$ $E_r(m.k) = -v(m,k)xB(0,0) = Constant$ III. Magnetically B.C.s Look Like an Ideal Conductor, but the Electrostatic Potential Varies on the Surface. No Radial B Field at the Wall, But Flow is Imposed # mode profiles #### **Dynamo Current Drive** - Velocity BCs Show the Same Principle of the Magnetic Field Trying to Align with the Electrodes. - States Are Single Helicity With Significant Radial Magnetic Field? - All Other Modes Are Stabilized By the Flow. - The Stronger the Driving E Field, the Smaller the Radial magnetic Field. #### **Dynamo Current Drive** - The Same Relaxation Principle Works, But Final States Have More Shear. - All Other Modes Are Stabilized By the Flow. - States Are Single Helicity But the Radial Magnetic Field is Much Larger Than in Previous Cases? - The Stronger the Driving E Field, the Flatter the q Profiles. #### **Debye Screening** IG. 5. Diagnostics location: Rogowski coil (a), plasma beam of interfermeter (b), diamagnetic loop (c), and voltage divider (d). - Will These Fields Exhibit Debye Screening? - · Possible, but not Likely. - MCX Spins Plasmas in a Similar Manner and it Works Fine. #### **DC – DC Transformers** - Dynamo Current Drive is Effectively a DC DC Transformer. - High Voltage/Low Current Perpendicular to the B Field Yields Low Voltage/High Current Along the B Field. - A Linear Version of This Device May be Usable as a Transformer. - This is the Key Enabling Technology for High Voltage DC Transmission. - If Inexpensive DC-DC Existed in the Early 1900s We Would Have a DC Grid Rather Than an AC Grid. - DC DC Transformers Are Possible, but They are So Expensive That it Cannot Be Done Economically for Less Than 20 MW. #### **High Voltage DC** **HVDC** Lines in Europe - AC Power Can Only be Shipped Economically for ~ 400 Miles. - AC Couples to the Environment Which Causes Losses. - HVDC Doesn't Do This and Can Even be Transmitted Underground or Underwater with Low Losses. - With HVDC One Could Make a World-Wide Electrical Grid. - Eliminates the Need For Energy Storage in PV and Wind Systems. #### **Summary** - m=1 Modes Can be locked into Single Helicity by Electrostatic Boundary Conditions in RFPs. - Mode Locking Occurs on Ideal MHD Timescales. - Electrostatically Driven m=1, n=1 Mode can Drive Current in Tokamaks. - Electrostatically Driven m=1, n>1 Modes May allow for Ohmic Ignition. - Electrostatically Driven m=2, n=1 Mode Result in Reverse Shear q Profiles. - All of these States Are Stationary, Single Helicity, Stable to All Perturbations, and Arrived at Independent of the Initial Conditions? - Debye Screening is Unlikely to be a Problem. - Velocity Boundary Drive Shows the Same Relaxation Principle. - Dynamo Drive can be Used to Make DC-DC Transformers. - · A Proof of Principle Experiment is Presently Being Built.